Semiconductor Manufacturing Using EUV Lithography ## Progress and Remaining Challenges **Anthony Yen** **7 October 2013** ### **TSMC Sales Growth** 2Q 2013 Sales US\$5.23B ## Sales Breakdown by Technology ## Sales Breakdown by Application #### Optical lithography has sustained Moore's law for ~ 5 decades J. Sturtevant, B.J. Lin, A. Yen ### **Node-to-Node Wafer Cost Trend** ### NTT Experiments on EUV Lithography Kinoshita et al., the 47th Autumn Meeting, Japan Society of Applied Physics, 1986 **Slide Courtesy of Hiroo Kinoshita** ## **Bell Lab Experiments on EUV Lithography** Pitch = 100 nm Bjorkholm et al., JVST B 8, 1509, Nov/Dec 1990 ### Reflective EUV Mask Proposed and Fabricated Fig. 3. Scanning electron micrographs of an XRPL mask. The bright regions are areas of 100 nm thick gold, patterned onto a soft x-ray multilayer mirror. Hawryluk et al., JVST B7, 1702, Nov/Dec 1989 ### **EUV Lithography Using NXE3100** NXE3100 EUV scanner exposing wafers at TSMC since Nov 2011 Reticle stage λ 13.5 nm NA 0.25 Field 26 x 33 mm² Mag 4x Collector Intermediate focus Projection optics Source Wafer stage Throughput: 8 wph using ASML's ATP procedure ### **Resolution Limit of NXE3100** ### with dipole illumination ## TSMC Bronerty ### EUV definition of spaces etched into silicon TSMC Property Pitch = 46 nm; NA = 0.25; quadrupole illumination ## **EUV** processing of metal layer of logic circuit After hard-mask etch-through ### **Laser-Produced Plasma EUV Source** ### **EUV Source Power** #### Status - 50 W with <±0.5% Dose Stability - MOPA + Pre-pulse - Dose control in spec over 1 hr. run - ♦ Die yield exceeded 99.7% #### Goals - 250 W to yield 125 wph, ATP spec - > 250 W for further CoO reduction and increase in exposure energy - ◆ Time to pay more serious attention to alternative source technologies **Data and Graphs Courtesy of ASML** ### **EUV Mask in a Dual-Pod** - (a) Conductive layer - (b) Low thermal expansion material - (c) Mo/Si multilayer - (d) Absorber ## Life Cycle of a EUV Mask OOS: Out of Spec; FS: Front Side; BS: Back Side ## Key equipment in EUV mask metrology Mask Blank Inspector λ = 193 nm Bl λ = 13.5 nm Bl Patterned Mask Inspector $\lambda = 193 \text{ nm}$ PMI E-beam PMI λ = 13.5 nm PMI Mask Defect/Repair Validation Tool Wafer Printing λ = 13.5 nm AIMS Tool 2012 2014 2016 ## Patterned-EUV-mask Inspection ### Detection resolution of a DUV inspector | | T. | | Т. | | | | _ | _ | | | | | | | | | |---------------|----|-------------------------------------|----|----|-----|-----|-----|-----|-----------|-----|-----|------------|-----|-----|------------|------------------| | Pattern shift | | Programmed defect size on mask (nm) | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | X | | | | High-sensitivity setting | | | | | | | | | | | | | | | | | | Low-sensitivity setting | | | | | | | | | | | | | | | | CD-over | | Programmed defect size on mask (nm) | 6 | 8 | 10 | 12 | 14 | 16 | 18 | 20 | 22 | 24 | 26 | 28 | 30 | X | | | | High-sensitivity setting | | | | | | | | | | | | | | | | | | Low-sensitivity setting | | | | | | | | | | | | | | | | CD-under | | Programmed defect size on mask (nm) | -6 | -8 | -10 | -12 | -14 | -16 | -18 | -20 | -22 | -24 | -26 | -28 | -30 | X | | | | High-sensitivity setting | | | | | | | | | | | | | | -> | | | | Low-sensitivity setting | | | | | | | | | | | | | | | | Extursion | | Programmed defect size on mask (nm) | 56 | 64 | 72 | 80 | 88 | 96 | 104 | 112 | 120 | 128 | 136 | 144 | 152 | X | | | | High-sensitivity setting | | | | | | | | | | | | | | | | | | Low-sensitivity setting | | | | | | | | | | | | | | | | Pin-hole | | Programmed defect size on mask (nm) | 28 | 32 | 36 | 40 | 44 | 48 | 52 | 56 | 60 | 64 | 68 | 72 | 7 6 | X | | | | High-sensitivity setting | | | | | | | | | | | | | | | | | | Low-sensitivity setting | | | | | | | | | | | | | | | | Intrusion | | Programmed defect size on mask (nm) | 56 | 64 | 72 | 80 | 88 | 96 | 104 | 112 | 120 | 128 | 136 | 144 | 152 | X | | | | High-sensitivity setting | | | | | | | | | | | | | | | | | | Low-sensitivity setting | | | | | | | | | | | | | | | | Pin-dot | | Programmed defect size on mask (nm) | 28 | 32 | 36 | 40 | 44 | 48 | 52 | 56 | 60 | 64 | 68 | 72 | 76 | X | | | | High-sensitivity setting | | | | | | | | | | | | | | | | | | Low-sensitivity setting | | | | | | | | | | | | | | | SEM image on wafer ### False defects in EUV mask pattern inspection Rendered images Inspection images Mask SEM images More accurate optical modeling is needed for better image rendering to further minimize false defects ## TSMC Property ## 3D profile control is key in EUV mask repair Mask SEM image Wafer printing results ## EUV absorber defects are repairable #### **Opaque Defects** ### **Clear (Missing) Defects** ## Mitigation of mask blank defects by a global shift of mask patterns #### Without pattern shift This blank defect (~70nm on mask) is in the clear area and will be printed on wafer #### With pattern shift After global pattern shift, a blank defect shown above is now hidden beneath the Ta absorber ## EUV mask blank defect reduction roadmap **Courtesy of HOYA Corporation** ## Use of Nano-machining and electron-beam mask repair tools to eliminate bumps and pits on LTEM substrates #### Elimination of bump defect on LTEM #### **Elimination of pit defect on LTEM** ### Compensation of mask blank defects #### Usual compensation repair: wafer image Defocus (nm) ### Novel compensation repair: wafer image Defocus (nm) Compensation repair aims to form a more tolerable image on wafer ## TSMC Property ## PRE enhancement in mask cleaning using complementary physical force Particle size S: 40~80 nm; M: 81~150 nm; L: >150 nm ## Conventional mask cleaning cannot easily remove compressed particles on the back side AFM images of post-chucking backside particles ### Mechanical-force cleaning of mask back side TSMC Property ## TSMC Property ## **Progress on Pellicles for EUV Masks** - Requirements - > 90% EUV transmission - 110 x 144 mm² in size - Progress - **■** Polysilicon membrane - ♦ 55 nm in thickness - > 82% EUV transmission - 80 x 80 mm² in size Data and Photo Courtesy of ASML - Remaining Challenges/Opportunities - Turn membrane into a pellicle - Commercial suppliers to take over ## To Make EUV HVM a Reality - Progress towards 250 W source power must not slow down - 80-W target by end of 2013 must happen - 250-W scanners should be operational in 2015 - Native defects in mask blanks must be further reduced by an order of magnitude - From best-case ~100 today to mostly ~10 (at ~30 nm in size) - Suppliers must make necessary investments in new and dedicated processing tools for blank fabrication - Continuous progress must take place on realizing EUV pellicles (110 x 144 mm² in size) - Must be > 90% per-pass transparency - Potential commercial suppliers should seize this opportunity and not withdraw from the challenge